

Fundamentals of SESAME Equation of State

Scott Crockett

Equation of State

What is an Equation of State anyway?

- ✓ An equation of state is a set of thermodynamic functions for a given material.

- ✓ Partial EOS
 - ✓ Ideal gas
 - ✓ Virial expansion
 - ✓ Steinberg

- ✓ Complete EOS
 - ✓ most easily defined using thermodynamic potentials

Equation of State

Breadth of Problems

- Wide Variety of Complex Materials
 - Actinides (Pu, U, etc.)
 - Elemental Metals
 - Alloys and Chemical Compounds
 - Molecular Solids and Liquids
 - Polymers, Foams, Composites, and Geological
 - High Explosives

• Ambient to Astrophysical Conditions
 $(10^{-6} < \rho/\rho_0 < 10^5, 0 < T < 10^5 \text{eV})$

• Nonequilibrium Processes (melting & refreezing)

• Large Ranges of Interpolation Between Models

• Incomplete Experimental Information

• More Basic Theory

• Improved Modeling

• Increased Support of Experiments

Solutions

So....What about high pressure?

P (Mbar)	
0.000001	Ambient
1	Center of Earth
100	Center of Jupiter
340	Insulating Nickel
> 1340	Metallic Neon
350000	Center of Sun
100000000	Highest P_c for Al in SESAME

Specifics of SESAME EOS

- ✓ Our thermodynamic potential is Helmholtz free energy:

$F(\rho, T)$ or $A(\rho, T)$

Specifics of SESAME EOS

- ✓ We define all extrinsic quantities (energy, entropy, etc.) per unit mass

$$V=1/\rho$$

✓ Units:	ρ	g/cm^3
	T	K (ev)
	E	MJ/kg ($Mbar\ cm^3/g$)
	P	GPa ($Mbar$)
	velocity	km/s ($cm/\mu s$)

Three-term decomposition of EOS

- ✓ We express the Helmholtz free energy as:

$$F(V, T) = \phi_0(V) + F_{\text{ion}}(V, T) + F_{\text{el}}(V, T)$$

$\phi_0(V)$ cold curve contribution

$F_{\text{ion}}(V, T)$ cold + thermal ionic contribution

$F_{\text{el}}(V, T)$ thermal electronic contribution

Basic thermodynamic quantities

$$E = F + TS = F - T \left(\frac{\partial F}{\partial T} \right)_V \longleftarrow \text{Internal energy}$$

$$S = - \left(\frac{\partial F}{\partial T} \right)_V \longleftarrow \text{Entropy}$$

$$P = \rho^2 \left(\frac{\partial F}{\partial \rho} \right)_T \longleftarrow \text{Pressure}$$

Basic thermodynamic quantities

$$C_V = -T \left(\frac{\partial^2 F}{\partial T^2} \right)_V = \left(\frac{\partial E}{\partial T} \right)_V = T \left(\frac{\partial S}{\partial T} \right)_V \leftarrow \text{Specific heat at constant volume}$$

$$C_P = \left(\frac{\partial H}{\partial T} \right)_P = T \left(\frac{\partial S}{\partial T} \right)_P \leftarrow \text{Specific heat at constant pressure}$$

$$B_T = V \left(\frac{\partial^2 F}{\partial V^2} \right)_T = -V \left(\frac{\partial P}{\partial V} \right)_T \leftarrow \text{Isothermal bulk modulus}$$

$$B_S = -V \left(\frac{\partial P}{\partial V} \right)_S \leftarrow \text{Adiabatic bulk modulus}$$

$$\frac{B_S}{B_T} = \frac{C_P}{C_V}$$

Basic thermodynamic quantities

$$\alpha = -\frac{1}{V} \left(\frac{\partial V}{\partial T} \right)_P \quad \text{Thermal expansion coefficient}$$

$$\gamma = V \left(\frac{\partial P}{\partial E} \right)_V = \frac{\alpha V B_T}{C_V} \quad \text{Gruneisen parameter}$$

SESAME Database

- ✓ Origins of the database
- ✓ Basic elements

SESAME Database

1949 -- Feynman, Metropolis, and Teller

“Equations of State of Elements Based on the Generalized Fermi-Thomas Theory”

1956 -- Cowan and Ashkin

TFD

-- Cowan

“self-contained form for the ionic EOS”

1971 -- Jack Barnes and Jerry Kerley

The SESAME database was created

1972 -- The library first became publicly available

SESAME Distribution

SESAME has a wide user base it has been distributed to:

- Foreign Countries
- US Government
- US Corporations
- US Universities
- Internal LANL Divisions

Class of 1979

The SESAME database structure

- ✓ Library → Material → Table → Data
- ✓ Materials are Indicated by numbers (material IDs)
 - ✓ Numbering conventions
 - ✓ EOS (0-9999, 50000, 90000 for beta/experimental only)
 - ✓ Opacity (10000 or 60000)
 - ✓ Conductivity (20000 or 70000)
 - ✓ Melt and Shear tables (30000 or 80000)

The SESAME library table/data types

✓ 100 series -- comments

- ✓ 101 -- fixed form with basic information (name etc.)
- ✓ 102-199 (all others) -- free-form text describing anything else

✓ 201 atomic number, atomic weight, reference density, etc.

✓ 300 series stores functions on a density-temperature grid

- ✓ 301 -- total ρ , T, P, E, A
- ✓ 303 -- cold + nuclear
- ✓ 304 -- electronic
- ✓ 305 -- nuclear
- ✓ 306 -- cold ρ , T, P, E, A (= E)
- ✓ 311 -- Maxwell constructed 301 (internal only)
- ✓ 321 -- mass fractions for multiphase EOS

The SESAME library table/data types

- ✓ 400 series stores functions along a curve
 - ✓ 401 -- vapor dome ρ , T, P, E, A
 - ✓ 411 -- solidus ρ , T, P, E, A
 - ✓ 412 -- liquidus ρ , T, P, E, A
 - ✓ 431 -- shear modulus at T=0
 - ✓ 432 -- shear modulus at T=0 and T=T_M
- ✓ 500 series -- opacity
- ✓ 600 series -- conductivity

The SESAME library table/data types

- ✓ Data formats
 - ✓ binary file (SESAME)-- used in all Laboratory applications
 - ✓ ascii file -- used in most external applications
 - ✓ CTH, Mach2, Autodyn, Helios
 - ✓ directory structure -- used by OpenSesame
 - ✓ XML -- next generation library

The SESAME ascii file

0 3720 101 240 r 82803 22704 1

0

material. aluminum (z=13.0, a=26.9815) /source. S. D. Crockett, T-1/date. Aug.28

/refs. LAUR-04-6442 /comp. Al /codes. GRIZZLY (ver. 030603) /Classification.

Unclassified /

1 3720 102 320 r 82803 22704 1

1

This EOS was produced to using the standard LANL GRIZZLY models. The aluminum EO
S is an improvement over prior SESAME EOS produced. A comparison to the 3710 se
ries is provided in LAUR-04-6442. A copy of all the input decks required to repr
oduce this EOS are contained in the above report.

1 3720 201 5 r 82803 22704 1

1

1.300000000000000E+01 2.698150000000000E+01 2.700000000000000E+00 0.000000000000000E+00 0.000000000000000E+0011111

1 3720 301 26165 r 82803 22704 1

1

1.110000000000000E+02 7.800000000000000E+01 0.000000000000000E+00 2.700000000000000E-06 5.400000000000000E-0611111

1.350000000000000E-05 2.700000000000000E-05 5.400000000000000E-05 1.350000000000000E-04 2.700000000000001E-0411111

5.400000000000001E-04 1.350000000000000E-03 2.700000000000000E-03 4.050000000000001E-03 6.75000000000000E-0311111

1.080000000000000E-02 1.620000000000000E-02 2.700000000000000E-02 4.050000000000001E-02 6.75000000000000E-0211111

1.080000000000000E-01 1.620000000000000E-01 2.160000000000000E-01 2.700000000000000E-01 3.375000000000000E-0111111

4.050000000000001E-01